集積回路とEDA SPICEの使い方

土谷 亮

tsuchiya@vlsi.kuee.kyoto-u.ac.jp

詳細資料入手先: 小野寺研 集積回路工学特論のページ http://www-lab13.kuee.kyoto-u.ac.jp/~tsuchiya/spice-lecture.html

今日の内容

- そもそもEDAとは
 - ◆なぜ必要なのか
 - ◆ SPICEとは
- SPICEの使い方
 - ◆解析の種類
 - ◆ 回路・解析条件の与え方
 - ◆操作手順: LTspice, hspice

今日の内容

- そもそもEDAとは
 - ◆なぜ必要なのか
 - ◆ SPICEとは
- SPICEの使い方
 - ◆解析の種類
 - ◆ 回路・解析条件の与え方
 - ◆操作手順: LTspice, hspice

集積回路とEDA

- Electric Design Automation (設計自動化技術)
 - ◆ 計算機による設計・製造支援ツール
 - CAD (Computer Aided Design)
 - CAE (Computer Aided Engineering)
 - CAM (Computer Aided Manufacturing)
 - 厳密な使い分けは存在しない
 - ◆ 多数の会議が開催される集積回路の一大研究 分野
- 市場規模は年間50億ドル程度※

なぜEDAが必要なのか

EDAのなかった時代

- ほとんどのロジックは 一人~数人の技術者 が設計
 - ◆ ちなみに4004の設計 者は嶋正利
- 紙と鉛筆の世界

Intel 4004 (1971年)
3mm x4mm, 10μmプロセス, 2300Tr
4bit, 動作周波数741kHz
入出力16ピン
世界初の商用マイクロプロセッサ

このころはそれでよかったが・・・

現在の集積回路

Renesas SH-Mobile G3 (2008) 9.3mm x 9.3mm, 65nmプロセス, 3億Tr 配線層8層, 電源ドメイン21個 入出力617ピン Photo from ISSCC2008

■ これを人手で?

- ◆機能検証
- ◆配置•配線
- ◆ タイミング検証
- ◆マスクデータ作成
- etc. etc...
- しかも開発期間は半 年~1年

集積回路の複雑さ

レポートで作成した NANDレイアウトは 4Tr, 配線層1

最先端プロセス 数億Tr 配線層10前後

D-flipflopの立体イメージ これで1ビット

集積回路の複雑さ

10層配線プロセスの立体イメージ 最小の配線幅は100nm以下

EDAの恩恵: 生産性

Productivity gap: ハードウェア規模の増大に 生産性が追いつかない

🛶 設計. 評価. 検証 etc.

「生産性を上げる」のが 大きな目的

試作して測って・・・を計算機上で

➡ 回路シミュレータ (SPICEなど)

回路図からレイアウトを自動作成

→ 自動配置配線

レジスタのレベルから回路図を生成

→ ハードウェア記述言語 (Verilog, VHDL)

実測とEDA

実測

試作に時間がかかる

EDA

すぐに評価が可能

測定自体が難しい 擾乱なしの測定は不可能

任意の点を評価可能 擾乱なしに評価が可能

予期せぬ事態も捉える ことができる

モデル化されていない 事象は評価できない

実測もシミュレーションも「何を評価しているのか」を 理解して使うことが重要

わけもわからずSPICEをまわし続ける人を貶める "SPICE monkey" という言葉も

EDAの出発点 SPICEとは

- Simulation Program with Integrated Circuit Emphasis
- UC Berkeley で<u>1973年</u>に開発
 - ◆ スパコンが100MFLOPSぐらいの時代 ちなみに Intel Core i7 は50GFLOPSぐらい
 - ◆ 入力はパンチカードだった
- 非線形素子を含む回路を解析できる
- "SPICE"は「トランジスタレベルの回路シミュレータ」の代名詞

SPICEの重要性

- 回路シミュレータのDefacto Standard
 - ◆無料で入手可能
- シンプルで強力な非線形問題ソルバー
 - ◆用途は集積回路だけではない
 - ◆ 回路にマッピングできれば電気回路以外にも
 - 熱抵抗と熱容量で熱の拡散を解く、など
 - □ 「問題をどうSPICEにマッピングするか」という研究も 行われている

今日の内容

- そもそもEDAとは
 - ◆なぜ必要なのか
 - ◆ SPICEとは
- SPICEの使い方
 - ◆解析の種類
 - ◆ 回路・解析条件の与え方
 - ◆操作手順:LTspice, hspice

SPICEでできる解析

- 直流解析 (DC analysis)
 - ◆時間的に変化しない電圧・電流の関係
 - ▶トランジスタの動作点解析など
- 小信号解析 (AC analysis)
 - ◆特定バイアス下での周波数応答
- 過渡解析 (Transient analysis)
 - ◆時間的に変化する信号に対する応答

直流解析

回路にある電圧・電流を与えた際に各部の電流・電圧がどうなるか?

例:トランジスタの電流電圧特性

指定した電圧(Vgs, Vds)を 与えたときに電流(Ids)は どのぐらい流れるか?を解析

回路の入出力特性, アナログ回路のバイアス確認 などに使う

対応する測定器: デジタルマルチメータ

小信号解析

■ 回路の周波数応答を解析する

小信号: 素子が線形素子とみなせる程度の大きさの信号

例: RCフィルタの周波数応答

入力信号の周波数を 上げていくとゲインはどうなるか? を解析

フィルタ, アンプなどの 周波数特性の確認に使う

対応する測定器: ネットワークアナライザ

過渡解析

■ 時間的に変化する信号に対する応答を解析 小信号解析に対して大信号解析と言うことも

例:インバータの入出力波形

IN1にパルスを入力したら 各部の波形はどうなるか? を解析

遅延時間,信号遷移時間, 遅延などの評価に使う

> 対応する測定器: オシロスコープ

SPICEの入力ファイル (ネットリスト)

SPICEに与える入力ファイルを「ネットリスト」と呼ぶ

ネットリスト

素子の接続関係

電気回路は素子と 節点からなる グラフとして記述できる モデルパラメータ (モデルカード)

回路が非線形素子を 含む場合、その特性は 素子の種類に応じた パラメータで表現する <u>解析条件</u> オプションなど

電圧や周波数の範囲 何を出力するか etc.

回路図や解析条件をグラフィカルに設定することもできるが、 今回はテキストベースの方法を説明

回路図の記述方法

電気回路は素子と節点で記述できる

注1:素子には方向があるものがある

(電圧源, 電流源など)

注2: 素子は3個以上の端子をもつことがある (トランジスタはD, G, S, B の4端子素子)

これをテキストで書くと・・・

element2 node1 node2 element3 node3 node4

element1 node1 node3

element4 node2 node3 node4

ネットリストの書式:基本構造

記述の基本構造

Xname node1 node2 ... nodeN value PARAMETERS

素子の種類を示すアルファベット1文字

例:

R → 抵抗 C→ キャパシタ V → 電圧源 M → トランジスタ 素子の名前 英数字からなる 文字列

素子の種類が違えば重複可

例:

NG Rin 1 2 50 Rin 2 3 50

OK Rin 1 2 50 Cin 2 3 100p 接続されたノード

数は素子によって 決まっている ノード名は 英数字文字列 ただしノード"0"は グラウンド

素子の値

抵抗なら抵抗値 電圧源なら電圧 値がないものもある (例:トランジスタ)

補助パラメータ トランジスタの

トランンスタの サイズなど 必要に応じて指定

※記述は1行に書く. 複数行にわたる場合は2行目以降の先頭に "+" をつける

ネットリストの書式:2端子素子

抵抗 Rname node+ node- value キャパシタ Cname node+ node- value 電圧源 Vname node+ node- value 電流源 Iname node+ node- value

電圧源, 電流源には方向があることに注意

電圧源は node- が電圧の基準点 電流源は node- から node+ に向かって電流が流れる 抵抗, 容量には方向はない

ネットリストの書式:信号源

時間的に変化する電源は value をただの値ではなく関数にする

信号源 (PWL)

Vname node+ node- <u>pwl t1 v1 t2 v2 ...</u>

PWL (PieceWise Linear): 折れ線波形 (時刻, 電圧) の値を任意の個数列挙

ネットリストの書式:トランジスタ

MOSトランジスタは4端子素子であることに注意

MOSトランジスタ

Mname d g s b model L=1 W=w
+AD=ad PD=pd AS=as PS=ps

model: モデルの名前 (後述)

L:ゲート長

W:ゲート幅

AD: Area of drain ドレインの面積

PD: Perimeter of drainドレインの周囲長

AS, PS: ソースの面積, 周囲長

L, W, AD, PD, AS, PS は レイアウトに依存する

AD, PD, AS, PSの意味

ドレイン/ソース領域のPN接合の容量を計算するのに使用

$$C_{drain} = C_j \times AD + C_{jsw} \times PD$$

 $C_{source} = C_{j} \times AS + C_{jsw} \times PS$

Cj : 底面の容量

Cjsw: 側壁(Sidewall)の容量

正しく設定しないと遅延時間が狂う 桁の間違いに注意

ネットリストの書式:モデルパラメータ

モデルパラメータ(モデルカード)とは:

非線形素子の特性を記述する方程式のパラメータ

$$I_{\rm ds} = \frac{1}{2} \mu C_{\rm ox} \frac{W}{L} (V_{\rm gs} - V_{\rm th})^2 (1 + \lambda V_{\rm ds})$$

 μ , Cox, λ はデバイス依存のパラメータ \rightarrow モデルパラメータとして与える

モデルパラメータ (MOS)

.MODEL modelname type LEVEL=...

modelname:モデルの名前. MOSの素子記述内で指定するtype:MOSの場合はNMOS/PMOS

モデルパラメータは授業のWebページからコピーして使うこと

ネットリストの書式:解析条件/出力

解析条件の設定(過渡解析)

.tran step end

時刻0からstep 刻みでendまで解析 どういう値に設定すればよいかは回路によって変わる 自分の回路にとって適切な値がどの程度かよく考えること

解析結果の出力(過渡解析)

.print tran V(node1) V(node2) ...

指定したノードの各時刻における電圧が出力される

ネットリストの記述終了

.end

必ず書かなければならない.この行以降は無視される.

ネットリストの書式:数値

数値+接尾辞で記述が可能

```
1f = 1e-15
```

1p = 1e-12

1n = 1e-9

1u = 1e-6

1m = 1e-3

1k = 1e + 3

1Meg = 1e+6

マイクロ (u, 1e-6)と メガ(Meg, 1e+6)に注意

1Meg のつもりで 1M と書くと 1e+6 ではなく 1e-3 になる

接尾辞以外の文字は無視される

Rload 1 2 10k

Rload 1 2 10kOhm

Ohmは無視されるのでどちらも同じ

ネットリストの書式:雑多な注意

- 回路中にはかならずグラウンド (ノード "0")が なければならない
- ネットリストの1行目はタイトル
- 行の先頭が "*" の行はコメント
- 大文字・小文字は区別されない
- ".end" を書き忘れないように注意

ネットリストの書式:サブサーキット

SPICEでは素子を組み合わせて独自の素子を定義することができる

サブサーキットの定義

- .subckt name node1 node2 ...
- * circuit description
- .ends

サブサーキットを使う

Xname node1 node2 ... nodeN name

INV, NAND など同じ回路が何度も出てくるときに便利

サブサーキットの例

```
*inv
.tran 0.05n 4n
.print tran v(3)
Vdd 1 0 5V
Vin 2 0 pwl 0 5V ...
Mxp 3 2 1 1 CMOSP L=...
Mxn 3 2 0 0 CMOSN L=...
Cout 3 0 0.2p
.MODEL CMOSP PMOS ...
.end
```

```
*inv-subckt
.tran 0.05n 4n
.print tran v(3)
Vdd 1 0 5V
Vin 2 0 pwl 0 5V ...
Xinv 2 3 1 0 INV
Cout 3 0 0.2p
.subckt inv in out vdd vss
```

Mxp out in vdd vdd CMOSP L=... Mxn out in vss vss CMOSN L=... .ends

.MODEL CMOSP PMOS ...

ネットリストの書式:.measure

解析結果から指定した2点の距離を測定する

.measureによる測定

- .measure tran name
- + trig v(node1) val=v1 cross=m
- + targ v(node2) val=v2 cross=n

「node1 の電圧がm回目に v1 になった時刻」(トリガ)から 「node2 の電圧がn回目に v2 になった時刻」(ターゲット) までの時間を出力する

cross を rise にすると 「m回目に電圧が v1 を<u>下から上に</u>横切った時刻」 fall にすると

「m回目に電圧が v1 を上から下に横切った時刻」

.measure の例

```
.measure tran name
+trig v(n1) val=v1 {cross|rise|fall}=1
+targ v(n1) val=v1 {cross|rise|fall}=2
```


想定外のところでトリガがかかったり ターゲットにひっかかったりするので 使う場合はきちんと波形を確認してから使うこと

LTspice の使い方

- LTspice: Linear Technology が配布している SPICE
 - http://www.linear-tech.co.jp/designtools/software/
 - ◆ spice3 に改良を加えたもの
 - ◆ Windowsで動く
- ■その他利用可能なSPICE
 - ngspice (Next Generation SPICE)
 - "ngspice for windows"でVectorからダウンロード可能
 - ◆ hspice (Synopsys社, 小野寺研WSで利用)
 - 商用のSPICE, 高性能

ネットリストの準備

- メモ帳で書く
 - ◆ まずサンプルで動作確認を

小野寺研→集積回路工学特論「SPICEの使い方」 http://www-lab13.kuee.kyoto-u.ac.jp/~tsuchiya/spice-lecture.html

LinuxとWindowsでファイルをやりとりした場合に 改行コードの問題でエラーになることがあるので注意

ファイルの読み込み・解析実行

- File → Open でファイル読み込み
 - ◆ 読み込んだファイルを編集することも可能
- Tools → Control Panel で出力形式を設定
 - ◆ "ASCII data files" にチェックを入れる
- Simulation → Run で実行
 - ◆ 波形表示ウィンドウが開く
 - ◆結果のファイルがいくつか生成される
 - □ filename.raw : 波形ファイル
 - □ filename.log: 実行ログ

結果の確認

- 波形を見る: 波形ウィンドウ
 - ◆ 右クリック→ "Add trace" / "Delete traces" など
- 数値データの確認: filename.raw
 - ◆ メモ帳で開けない場合には "ASCII data files" に チェックが入っているか確認
- .measure の結果 : filename.log

.raw ファイルの中身

```
Title: **INVERTER**
 Variables:
 time time
 0
 V(2) voltage
 V(3) voltage
データの
 Values:
通し番号
 0.000000000000000e+000
 5.000000000000000e+000
 2.071922426216685e-009
 3.906249931451836e-017
 4.999996093750069e+000
 -1.449166884356809e-007
```

.log ファイルの中身 (.measureの結果)

```
ネットリスト .measure tran period
+trig v(3) val=2.5 cross=1
+targ v(3) val=2.5 cross=2
```

```
filename.log -
 Circuit: **INVERTER**
 Model "cmosn05": Oxide thickness thinner than ...
 → period=1.83176e-009 FROM 3.04677e-010 TO 2.13644e-009
 Date: Wed Jun 16 10:09:40 2010
 Total elapsed time: 0.140 seconds.
```

hspice の使い方

- すべてCUI
 - ◆ collabo1.kuee.kyoto-u.ac.jp に ssh でログイン
 - ◆ ネットリストを scp で転送
 - ◆ hspice filename を実行
 - ◆.printで指定した結果が標準出力に出力される
 - ◆ .measure の結果は filename.mt0 に格納

参考

小野寺研 集積回路工学特論のページ

http://www-lab13.kuee.kyoto-u.ac.jp/~tsuchiya/spice-lecture.html

Linear Technology (LTspice, マニュアルダウンロード) http://www.linear-tech.co.jp/designtools/software/

UC Berkeley "The Spice Page"

http://bwrc.eecs.berkeley.edu/Classes/IcBook/SPICE/

NGSPICE

http://ngspice.sourceforge.net/